

Impact of Orthophosphate on Copper Solubility: A Model for Estimating Dose for Reducing Copper at Consumers' Taps

Darren A. Lytle & Michael Schock
U.S. Environmental Protection Agency
ORD, NRMRL, WSWRD, TTEB,
Cincinnati, Ohio 45268

Presentation Outline

- Background
 - Copper solubility and water chemistry
 - Age
 - Case study
- Objective
- Study Design
- Results
- Conclusions

Evolution of Scale Model for High DIC, Low pH Waters: Impact of Aging

Aging Process (in theory):

- Recrystallizing
- Decreasing surface area
- Reacting with CO₃ or HCO₃⁻
- Can take 20, 30 or more years with high DIC

Impact of Plumbing Age on 2nd Draw Copper Concentrations

Slope of the line is ~ -52 ug/L/year

Data from M.S. Thesis of N. Turek, "Investigation of Copper Contamination and Corrosion Scale Mineralogy in Aging Drinking Water Distribution Systems", AFIT, 2006.

Effect of Dissolved Inorganic Carbonate and pH on Copper Solubility (23°C) (new copper)

Thermodynamic solubility models fail to predict copper levels when PO_4 is considered.

*Model predictions based on $\text{Cu}(\text{OH})_2$

Orthophosphate Effect on Scale Evolution at High DIC

Effect of Orthophosphate and pH on Copper Solubility (23°C, 10 mg C/L)

*Model predictions based on $\text{Cu}_3(\text{PO}_4)_2 \cdot 2\text{H}_2\text{O}$ and $\text{Cu}(\text{OH})_2$

Full-scale Demonstration of Orthophosphate Addition to Control Copper in a Building

Value of Jar Testing to Predicting Copper Solubility in the Field

Case Study (pH= 7.4, 73 mg C/L DIC)

Research Objective

- Examine the impact of orthophosphate on copper solubility.
- Characterize Cu-PO_4 solid composition.
- Develop an empirical model based on controlled laboratory data that can be used to predict copper levels as a function of pH, DIC, and orthophosphate concentration.
- Validate model using pilot-, bench- and full-scale data

Methods

Cu (II) solubility and particle formation experiments conducted in 1.2 L glass reaction vessel.

Computer software-controlled dual titrator system used to maintain constant pH and to record pH values and titrant volumes.

After appropriate amount of sodium bicarbonate and orthophosphate added, titrator set to desired pH.

Experiments initiated by adding 1 L double deionized (DDI) water to reaction cell.

Copper added as cupric perchlorate to given initial copper concentration.

Samples taken by syringe approximately 10 minutes after chemicals mixed and reacted at desired pH, filtered through 0.2 μ m filter.

Model calculated by Microsoft excel's Data Analysis (pH, DIC, PO_4 , Log Cu).

Titrator System

Impact of pH and Orthophosphate on Cu(II) Solubility

DIC = 10 mg C/L

Soluble Copper

Cu:PO₄ in Solid

Soluble Phosphate

Impact of pH and Orthophosphate on Cu(II) Solubility

DIC = 50 mg C/L

Soluble Copper

Cu:PO₄ in Solid

Soluble Phosphate

Impact of pH and Orthophosphate on Cu(II) Solubility

DIC = 10 mg C/L

Soluble Copper

Cu:PO₄ in Solid

Soluble Phosphate

Cu:P Molar Ratios in Solids

Model Fit

Copper levels in laboratory data that went into the model versus the predicted copper levels.

- 84 observations
- $R^2 = 0.92$

Model parameters

- mg Cu/L
- mg PO_4 /L
- mg C/L DIC
- pH units

$$\text{Cu} = (56.68)\exp[(-0.77)(\text{pH})]\exp[(-0.20)(\text{PO}_4)](\text{DIC}^{0.59})$$

Experimental Fit

Actual copper values of field, laboratory, and pilot data versus the copper values predicted by the empirical model based on pH, dissolved inorganic carbon (DIC), and orthophosphate dose.

- Bench- and pilot-scale laboratory data and full scale field data collected from a multitude of studies reported over 20 years.

- 851 observations

- $R^2 = 0.69$

	Range
pH	6.42-9.23
DIC	4.1-73
PO4	0.0-4.5
Cu	0.01-2.82

Model Predictions as a Function of DIC, pH, and PO₄

Predicted PO_4 Dose Necessary to Reach Copper Action Level (1.3 mg/L)

Conclusions

- Thermodynamic and aging models nicely predicted observed copper (II) solubility.
- Modeling failed in presence of orthophosphate and thus an empirical model based on controlled laboratory data was developed.
- Orthophosphate reduces solubility of copper and the degree of reduction increases with increasing orthophosphate concentration.
- Orthophosphate impacts the nature of corrosion by-products.

Acknowledgements

- EPA staff Jeff Collins and Bill Kaylor for analytical support
- Emily Nauman, Pegasus Technical Services, Inc.

Thank you

Darren Lytle

lytle.darren@epa.gov

(513)569-7432

The effect of pH at dissolved inorganic carbon (DIC) 10 mg C/L

Soluble copper decreased with increasing orthophosphate dose.

Known Cu:P Molar Ratios

Compound	Composition	Cu:P molar ratio
Corneite	$\text{Cu}_3(\text{PO}_4)(\text{OH})$	3
Pseudomalachite	$\text{Cu}_5(\text{PO}_4)_2(\text{OH})_4$	2.5
Libethenite	$\text{Cu}_2(\text{PO}_4)(\text{OH})$	2
	$\text{Cu}_3(\text{PO}_4)_2 \cdot \text{H}_2\text{O}$	1.5